| Your Name | Section | |--|---| | Names of Collaborators(if any) | | | Chem 226/ Fall 2004 | Dr. Rusay | | Wor | ksheet (IV) | | Hydrocarbon Stabilities / Isom | erism: Value for your gasoline dollar. | | D | , , | | Part I: | | | | ree constitutional (structural) isomers of pentane from which follow. The heat of combustion data lists to treported experimental values. | | (1) n-pentane | -3509 to -3536 kJ/mol | | (2) 2,2-dimethyl propane | -3490 to -3514 kJ/mol | | (3) 2-methylbutane | -3503 to -3528 kJ/mol | | Rank the alkanes in order of stability from | >> | | $\Delta\mathrm{H}_{\mathrm{combustion}}$ | | | C) Briefly explain why the compounds don't produ | ace the same heats of combustion even though they | D) Determine the one that you would want to burn in your car if they each sold at the same price per gallon. Use \$2.00/gallon as a price. (Note: It is \$ per unit of volume). 1) Calculate the amounts to complete the table. You will need the respective density for each isomer. Two are quite easy to find using *ChemFinder*; the third, 2-methyl butane, is 0.591 g/mL. Circle the most economical selection for your car (1), (2) or (3). 2) Show one calculation for \$ /mol and another for \$/kJ using one of the three constitutional isomers as an example. (Can attach on a separate sheet if necessary.) the same molecular formulas and same number and types of bonds. | | \$/mol | \$ / kJ | |-----|--------|---------| | (1) | | | | (2) | | | | (3) | | | ## Part II: Search the NIST database (WebBook) that can be accessed through the course Web resources page . You should find 14 structures. (Two are redundant! So there are actually twelve different constitutional or geometric isomers (E,Z) or A) Organize the 12 compounds into two groups: an *acyclic group* (6) and a *cyclic group* (6). Enter line structures for each in the table below; beginning with the largest ring structure for the cyclic and the least substituted for the acyclic. Add the respective combustion data for each compound to the table using data for combustion of liquids (the condensed form) from the NIST WebBook. | Cyclic | Line Drawing | $\Delta H_{combustion}$ | Acyclic | Line Drawing | $\Delta H_{combustion}$ | |--------|--------------|-------------------------|---------|--------------|-------------------------| | 1 | | | 1 | | | | 2 | | | 2 | | | | 3 | | | 3 | | | | 4 | | | 4 | | | | 5 | | | 5 | | | | 6 | | | 6 | | | Draw energy diagrams which illustrates the combustion data for each of the cyclic and acyclic compounds. | | cyclic: | acycl | ic: | | |----------------------------|---------|-------|-----|--| | | | | | | | | | | | | | A TT | | | | | | $\Delta H_{ m combustion}$ | B) For the cyclic group rank the | he compoun | nds in orde | er of stabi | lity from | highest to lo | west.: | | |--|----------------------------|-----------------------|------------------------|--------------------------|----------------------------------|------------------|------------| | _ | > | > | _> | _> | _> | | | | C) For the acyclic group rank | the compou | nds in ord | der of stal | oility fron | n highest to l | owest.: | | | _ | > | > | _> | _> | _> | | | | D) Analyze the data looking for contribute to differences betwoof them. | | | | | | | | | E) From the data are cis or tra | ns isomers 1 | more stab | le? Briefl | y explain | why from a i | nolecular basis | S. | | F) From the data are larger rin | ngs more or | less stable | e? Briefly | explain v | why from a m | nolecular basis. | | | Part III: Are more stable or less stable referring to specific examples | | | | | | els? Explain wh | ny by | | Bonus Questions:
(If you answer these, included 2-methylbutene produces 2-methylbutene Isomerization of n-per | ethylbutane
ntane produ | on hydro
ces 2-met | gentation
hylbutane | . 111.6 kJ
e. The hea | I are given of
at of reaction | is - 7.78 kJ/mo | l. | | 1) What is the energy differen | ce in the sta | bilities of | n-pentan | e and 2-n | nethylbutane | ? Provide a val | ue for the | stability difference in kJ relative to the more stable isomer. Double bonds in common ring systems are almost always cis, eg. cyclohexene. However, in cyclooctene, 2) Explain what could possibly account for this apparent anomaly. trans-cyclooctene is possible as well as cis-cyclooctene. 3) Which would theoretically be expected to provide more energy from burning cis-1,2-dimethylcyclopropane or trans-1,2-dimethylcyclopropane? Briefly explain your answer and if the difference is significant.